UNCLASSIFIED AD 296 435 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. USNRDL-TR-607 Copy 2// 17 January 1962 3435 RAPID RADIOCHEMICAL PROCEDURE FOR NTIMONY AND ARSENIC S A.E. Greendale D.L. Love CATALOGED BY ASTILATED NO. 6 435 U.S. NAVAL RADIOLOGICAL DEFENSE LABORATORY SAN FRANCISCO 24, CALIFORNIA 12ND. P7463 # NUCLEAR CHEMISTRY BRANCH N.E. Ballou, Head CHEMICAL TECHNOLOGY DIVISION L.H. Gevantman, Head ## ADMINISTRATIVE INFORMATION The work reported was part of a project sponsored by the Defense Atomic Support Agency under WEB Number 10.030. The project is described in this Laboratory's <u>USNRDL Technical Program for Fiscal Years 1962 and 1963</u>, 1 July 1961, where it is designated Program A-1, Problem 4. Progress in the project was reported most recently in <u>Quarterly Progress Report</u>, 1 October to 31 December 1961, January 1962. Eugene P. Cooper Eugene P. Cooper Scientific Director l. D. Horo E.B. Roth, CAPT USN Commanding Officer and Director #### ABSTRACT A very rapid radiochemical procedure has been developed for antimony and arsenic. A sample is added to a 30 per cent solution of $\rm H_2SO_{l_1}$ containing a carrier for antimony or arsenic (or both). This solution is dropped into a flask containing granular zinc at $100^{\circ}\rm C$. The volatile stibine and/or arsine formed is passed through a hot quartz tube and decomposed to the metal, which collects as a metallic mirror on a cooler portion of the quartz tube. This metal is dissolved in $\rm H_2SO_{l_1}$ and assayed. The chemical yield is consistently between 70 and 80 per cent. The time required for separation of the metal from the other elements of a fission product solution is about 10 seconds. The decontamination factors for the antimony procedure are: Mixed Fission Products (2 weeks old) = 10^{5} , I = 3 x 10^{4} , Te = 4×10^{4} , Sn = $> 10^{5}$, As = 20-50. The decontamination factors for the arsenic procedure are: Mixed Fission Products = 10^{7} , Sb = 2×10^{3} , Sn = $> 10^{6}$. #### SUMMARY ## The Problem Rapid radiochemical procedures for antimony and arsenic fission products do not exist. The problem was to develop a radiochemical procedure for antimony and arsenic that would take less than 1 minute to separate them from their parent and daughter nuclides. ## Findings A high-chemical-yield, 10-second radiochemical separation of antimony and arsenic fission products from their parent and daughter nuclides with decontamination factors $> 10^4$ has been developed. It involves a rapid distillation of their hydrides, followed by a thermal conversion to the metallic state. #### INTRODUCTION A rapid, one-step radiochemical method of separating antimony from fission products was needed for the determination of independent fission yields of antimony nuclides. The separation must be completed before the antimony decays, and the exact time of separation after fission must be known. The brief half-lives (minutes or less) preclude oxidation-reduction reactions to effect isotopic exchange and repeated precipitation to achieve the required radiochemical purity. Also, the decontamination factors from tin, tellurium, and iodine must be large, since the independent fission yield of the antimony nuclide is finally determined from the number of atoms of the longer-lived iodine daughters. Present radiochemical procedures for separation of antimony and of arsenic^{1,4} include solvent extraction, ion exchange, reduction to the metal, sulfide precipitation, hydride formation, and combinations of these methods. The time for separation varies from five minutes to five hours. Chemical yields vary from 25 to 90 per cent. Decontamination factors for individual elements vary widely and usually are from 10^2 to 10^4 . Historically, small quantities of arsenic and antimony have been determined by the Marsh test, or a simple variation of it, in which arsine (or stibine) is formed by the reduction with zinc in hydrochloric acid. This method promised to meet the requirements, provided the relatively low yield always obtained could be increased and the antimony and arsenic could be collected without contamination by iodine and other volatile fission products. The method was modified in the separation of the volatile hydrides of antimony and arsenic, and was developed into the desired radiochemical procedure. By using heated reactants the volatile hydride formed quickly and was swept from the solution by evolved hydrogen before it decomposed. This was the main method of increasing the yield from about 15 per cent to 80 per cent. Also, a filter system was added to remove the gaseous fission products and the contaminated aerosol carried by the evolved hydrogen gas. While this procedure was developed for the separation of a specific nuclide from a fission product mixture, its use is by no means so limited. Carrier-free separations are achieved by simply omitting the carriers. The procedure has been used for quickly separating antimony activities at a well-defined time from mixtures of antimony and its radioactive daughters. Also, antimony can be rapidly determined through isotopic dilution, with radioactive antimony used for the radioisotopic yield determination. Fig. 1 Apparatus for Separation of Antimony and Arsenic #### EXPERIMENTAL #### Materials Sulfuric acid, specific gravity 1.84, reagent, low arsenic. 30 per cent sulfuric acid, reagent, low arsenic. Antimony carrier, 10 mg Sb/ml as SbCl₃, reagent. Arsenic carrier, 10 mg As/ml as NaAsO₂, reagent. Zinc metal, granular, 20 mesh, reagent, low arsenic. Drierite desiccant, 8 mesh (anhydrous CaSO₁). Glass wool. # Apparatus The apparatus for the determination of antimony and arsenic is shown in Fig. 1. Unit A holds the solution of acid, carriers, and mixed fission products (MFP). It is fitted with a two-way stopcock to provide vacuum for introducing the MFP into the vessel, and nitrogen for flushing air out of the unit and forcing the solution rapidly into flask B. Unit B is a flat-bottom 70 ml pyrex flask with a 19/38 w joint that fits onto Unit A. A 750-watt thermostatically controlled hot plate is used for heating the zinc to 100°C (via the water bath, and flask B). Drying tube C, 12 mm I.D. X 100 mm long, contains Drierite. A 1320-watt tube furnace, connected to a variable transformer, is used to heat quartz tube D, 4 mm I.D. X 20 mm long, to 600°C. A fine sintered glass filter is located between quartz tube D and E to catch the fine particulate black antimony which forms from the rapid cooling of antimony vapor. A Meker type burner is used to heat quartz tube E for the decomposition and collection of arsine. A bubbler placed after quartz tube E indicates the flow rate of the flushing gas. Finally, tubing is attached to the bubbler to lead the escaping gases to a well-ventilated hood. Extreme care should be taken to prevent escape of the very poisonous arsine and stibine from the system. #### Procedure for Antimony and Arsenic The apparatus is shown in Fig. 1. The furnace temperature is held at 600°C by adjustment of a variable transformer. The second quartz tube E is heated until it has a reddish glow. Five grams of zinc metal is spread evenly over the flat bottom of flask B, and held at a temperature of 100°C in the water bath. Flask B and the system are flushed for a few minutes with an inert gas (e.g., N₂) before starting the analysis. The gas inlet for flushing is shown just under the bottom stopcock of A, Fig. 1. Four milliliters of 30 per cent H₂SO₁, one milligram each of antimony and arsenic carriers, and the MFPs are added to Unit A. The unit is flushed for a few seconds with an inert gas by way of the three-way stopcock and then put under a few pounds pressure. The solution in A is then added to the zinc in B. Within about 10 seconds, the antimony metal deposits on quarts tube D and the sintered glass filter, and the arsenic on the hotter quartz tube E. The collected sample is dissolved from the tubes and the filter with warm concentrated H₂SO₁. Other reagents may be used for this solution step. The chemical yields may be determined by any convenient method. ## Procedure for Antimony To analyze only for antimony, the apparatus used is that shown in Fig. 1 except for the furnace and quartz tube E. Five grams of zinc metal is spread evenly over the flat bottom of flask B, and held at 100°C in the water bath. Flask B and the system are flushed for a few minutes with an inert gas before starting the analysis. Four milliliters of 30 per cent H₂SO_h, one milligram of antimony carrier are added to Unit A. The unit is flushed for a few minutes with an inert gas by way of the three-way stopcock. Quartz tube D is heated with the Meker-type burner until it has a reddish glow. The sample is introduced as before in the Antimony-Arsenic procedure or introduced with a transfer pipet. After mixing, the air is flushed out by the inert gas. Flask A is put under a few pounds pressure to force the reagents into B. The antimony metal deposits on quartz tube D and the sintered glass filter. The metal dissolves easily in warm concentrated sulfuric acid. If it is desirable to study the decay products of antimony, the metal can be dissolved in tartaric acid with tellurium
or iodine carrier present. The chemical yield can be determined by the use of a spectrophotometric method using the Rhodamine B colored complex formed with antimony or with an isotope tracer (e.g., Sb124). In this separation the arsenic deposits with the antimony. Since the fission yield of arsenic is low compared to antimony and the half-lives of arsenic fission product nuclides are short compared to those of antimony fission product nuclides, this contamination by arsenic is insignificant in the usual antimony analysis performed on fission product samples several days old. By using the procedure for both antimony and arsenic, the arsenic contamination is less than five per cent. #### RESULTS AND DISCUSSION # Application In making rapid separations of antimony radionuclides from mixed fission products, a pnewmatic system carried the fission products rapidly from the reactor to the apparatus where the separation of antimony was to be made. A "rabbit" holding the fission product solution and antimony carrier in 30 per cent H₂SO₁ impales itself onto a hyperdermic needle and the solution is drawn into A, along with a 1-ml lN HCl wash, (Fig. 1) by means of a vacuum. After a brief mixing, the fission products, 30 per cent H₂SO₁, and antimony carriers (inactive antimony plus Sb^{1,24}) are dropped onto zinc in B, where SbH₂ is formed. The stibine is swept out by the generated H, and passes through the Drierite in C, which picks up any spray from the reaction in B. This trap also is very efficient in preventing the volatile fission products, such as I2 which comes over as SbI2, from passing through the system. The SbH, is decomposed by passing through the hot quartz tube D and deposits as an antimony mirror on the cold portion of the quartz tube and as black antimony on the sintered glass filter. In the determination of the Sb133 independent fission yield, the antimony was given time (\sim one day) to decay completely to 21 hour I^{133} . The antimony metal was dissolved in tartaric acid containing iodine carrier instead of hot H₀SO₁, so that none of the iodine would be lost by volatilization. A radiochemical determination was then carried out for iodine. All the I¹33 present had decayed from the Sb¹³³. The chemical yield of antimony was determined by counting the Sb¹²⁴, which was added for this purpose. Fig. 2 shows the results of a series of separations of antimony at various times after a 10-second irradiation of U235 using the method described. The half-life of Sb133 was found to be 2.6 min. The independent fission yields of Sb133, Sb132 and Sb131 from thermal neutron irradiation of U235 were found to be 2.92, 2.04, and 2.81 per cent, respectively. Fig. 2 Amount of Sb¹³³ Separated at Various Times After Fission # Other Uses In the course of development of this procedure it was apparent that the use of carriers was not essential, and it could thus be used for carrier-free preparations of these elements. Since the deposition characteristics of the antimony and arsenic can be determined with carriers, the carrier-free material is leached from the same position on the tube where the carriers would normally deposit. This procedure is also useful when it is desirable to separate antimony activity from a mixture of its radioactive daughters. The collection period takes only a few seconds and the time of separation can be determined very accurately. This is of value when making a correction for or a study of the growth and decay of daughter activities. Using this procedure for the determination of antimony in mineral or other samples is possible by isotopic dilution techniques. One may dissolve the sample in sulfuric acid, collect the metallic antimony on the quartz tube, dissolve it, and determine the quantity of antimony spectrophotometrically. The yield is determined by the added radioactive antimony whose contribution to total antimony is insignificant. This method is faster than present analytical methods for antimony. These techniques may also be applied to the determination of arsenic. #### Study of Variables Since the major weakness of procedures using separations of stibine and arsine is low yield, the major effort in developing this procedure was concentrated on this problem. It was found that the yield could be improved by reducing the normal carrier concentration. One milligram of carrier gives a satisfactory yield and is enough to give good results with the spectrophotometric method used in the measurement of chemical yield. The chemical yield is also dependent on the total volume of reagents (in the apparatus used). A total volume of five milliliters seemed optimum with four milliliters of this being 30 per cent $\rm H_2SO_h$. Since a 10 mg/ml standardized carrier solution was used, there remained 0.8 to 0.9 milliliter for sample solution. If 1.2 ml of concentrated $\rm H_2SO_h$ is used instead of four milliliters of the 30 per cent acid, 3.6 to 3.7 ml of sample solution can be taken. Variations in total volume of 10 per cent in either direction have little effect on the chemical yield. The chemical yield is also somewhat dependent on the mass of zinc and its particle size. There is an increase in yield up to a mass of five grams of zinc, but from five to 15 grams there is no noticeable improvement. Thus, five grams was chosen as the best weight of zinc in relation to the other conditions chosen. There is a small increase in yield using 20 mesh instead of 10 mesh particle size zinc. Since still finer particle sizes tend to cause excessive foaming, the 20 mesh size was chosen. The factor of greatest importance in attaining the maximum yield was found to be the temperature of reagents. Initially the temperature of the solution was raised in order to have the reaction start quickly so that the time for separation could be reduced to a minimum. It was found that increasing the temperature of the solution gave an increased yield as well as a faster separation. A yield of about 25 per cent was the best that could be obtained with this arrangement. Heating the solution led to difficulties in drawing in the fission products rapidly from the rabbit by the use of a vacuum, since the vacuum could not be maintained over a boiling solution. To avoid this difficulty, the zinc and its container were heated. With this simple change in conditions the yield went up to a consistent 70-80 per cent. A temperature of about 100°C was found to be optimum. This temperature is easily maintained through the use of a water bath. The yield was reduced by a third by lowering the temperature to 80°C. Exchange of carrier with tracer is usually a problem in radiochemical procedures where the element in question can exist in two or more oxidation states. This problem was studied in the following manner. Sb^{124} (III) was mixed with Sb^{125} (V). The gamma spectrum of the mixture was observed on a 256-channel gamma-ray analyzer. The mixture was then run through the antimony separation procedure, the antimony was collected, and the gamma-ray spectrum of this mixture was compared with the initial mixture. There was no detectable difference in the two spectra, indicating that the oxidation state appears to have no measurable effect upon the yield of the antimony. Thus, it is not necessary to perform a series of oxidation-reduction steps to insure exchange. It must be noted, however, that there is a possibility of Sb(0) being formed in irradiations under reducing conditions. Since reducing conditions did not exist in these studies, no experimental verification was made of the existence of tracer amounts of Sb(0). It is very unlikely that Sb(0) would be formed or exist in the H₂SO_h solution used here. Since a clean separation of antimony from iodine was essential for our needs, various traps, such as heated copper and other metals were tried. It was found that the desiccant "Drierite", anhydrous calcium sulfate, did by far the best job in removing the iodine activity which was actually volatilized as antimony iodide. It holds back other volatile fission product activities as well. A glass wool plug just before the desiccant stops most of the spray and enables one to make several runs before changing the desiccant. # Decontamination Factors In the determination of decontamination factors, a measured quantity of the nuclide to be studied was added to the acid and carriers, and the separation of arsenic or antimony was carried out. The ratio of activity added to that collected on the arsenic or antimony recovered is the decontamination factor. Table 1 lists a number of these which Table 1 DECONTAMINATION FACTORS | Contaminant | Arsenic | Antimony | |--------------------------------|---------------------|--| | Te I Sn Mixed Fission Products | -10 ⁶ | $\begin{array}{c} 4 \times 10_{4}^{4} \\ 3 \times 10_{5}^{5} \\ -10_{5}^{5} \end{array}$ | | (2 weeks old)
As
Sb | 2 x 10 ³ | 20-50
 | were of interest in this work. Generally, decontamination factors for arsenic are better than those for antimony, as expected, since arsenic is collected after antimony in the train. ## Reasons for High Yield The speed and high yield attained with this method compared to older separations using arsine and stibine is felt to be primarily due to the heating of the zinc and the consequent rapid removal of the hydrides from the solution before they decompose, and to the reduction in volume of acid reacting with the zinc. With a large volume of acid, the stibine may be oxidized to the metal before it escapes from the solution. With a volume of solution just large enough to wet the zinc, the stibine escapes easily, along with the voluminous amount of $\rm H_2$ produced by the reaction of the hot zinc with the sulfuric acid. #### REFERENCES - 1. Harold C. Beard. The Radiochemistry of Arsenic. National Academy of Sciences, Nuclear Science Series, Monograph #3002 (1960).
- 2. Allen E. Greendale and Daniel L. Love. A System for Rapidly Handling an Irradiated Solution. U. S. Naval Radiological Defense Laboratory Technical Report, USNRDL-TR-601, 13 November 1962. - 3. Latimer and Hildebrand. Reference Book of Inorganic Chemistry. The Macmillan Co., 1936, p. 85. - 4. William J. Maeck. The Radiochemistry of Antimony. National Academy of Sciences, Nuclear Science Series, Monograph #3033 (1961). - 5. R. E. Van Aman, F. D. Hollibaugh, J. H. Kanzelmeyer. Anal. Chem. 31:1783 (1959). # DISTRIBUTION # Copies | | NAVY | |------------|--| | 1-3 | Chief, Bureau of Ships (Code 335) | | 4 | Chief, Bureau of Ships (Code 320) | | 5 | Chief, Bureau of Ships (Code 423) | | 6 | Chief, Bureau of Medicine and Surgery | | 7-8 | Chief, Bureau of Naval Weapons | | 9 | Chief, Bureau of Naval Weapons (RRMA-11) | | 10 | Chief, Bureau of Naval Weapons (SP) | | 11-12 | Chief, Bureau of Yards and Docks (Code 74) | | 13 | Chief, Bureau of Yards and Docks (Code C-400) | | 14 | Chief of Naval Operations (Op-07T) | | 15 | Chief of Naval Operations (Op-03EG) | | 16 | Chief of Naval Operations (Op-75) | | 17 | Chief of Naval Operations (Op-91) | | 18 | Children of Naval Operations (Op-922G2) | | 19 | Chief of Naval Research (Code 104) | | 20 | Chief of Naval Research (Code 811) | | 21 | Commander, New York Naval Shipyard (Material Lab) | | 22-24 | Director, Naval Research Laboratory (Code 2021) | | 25 | Director, Naval Research Laboratory (Cass) | | 26 | Director, Naval Research Laboratory (Code 6370) | | 27 | Office of Naval Research (Code 422) | | 28-33 | Office of Naval Research, FPO, New York | | 34 | CO, U.S. Naval Civil Engineering Laboratory | | 35 | U.S. Naval School (CEC Officers) | | 3 6 | Naval Medical Research Institute | | 37 | U.S. Naval Postgraduate School, Monterey | | 38
30 | Commander, Naval Ordnance Laboratory, Silver Spring | | 39
40 | CO, Navy Electronics Laboratory | | 41 | COmmander, Naval Ordnance Test Station, China Lake | | 42 | CO, Naval Schools Command, Treasure Island
CO, Naval Damage Control Training Center, Philadelphia | | 43 | Naval Air Special Weapons Facility, Kirtland AFB | | 45
44 | CO, Nuclear Weapons Training Center, Pacific | | 45 | CO, Nuclear Weapons Training Center, Atlantic | | 46 | CO, David Taylor Model Basin (Library) | | 47 | Office of Patent Counsel, San Diego | | 48 | CO, Naval Supply Research and Development Facility | | 7- | ' | ``` 49 President, Naval War College 50 Superintendent, U.S. Naval Academy 51 U.S. Naval Hospital, San Diego 52 CO, Air Development Squadron 5, VX-5 53-54 Commandant of the Marine Corps (AO3H) 55 Commandant, Marine Corps Schools, Quantico (CMCLFDA) 56 Director, Landing Force Development Center 57 Commandant, U.S. Coast Guard (OIN) ARMY 58 Deputy Chief of Staff, Intelligence 59 Deputy Chief of Staff for Military Operations Chief of Research and Development (Atomics Div.) 60 Chief of Research and Development (Life Science Div.) 61 62 Deputy Chief of Staff for Military Operations (CBR) 63 Chief of Engineers (ENGMC-EB) 64 Chief of Engineers (ENGNB) Chief of Engineers (ENGTB) Chief of Engineers (ENGMC-DE) 65 66 67 Chief of Engineers (ENGCW) 68 CG, Army Materiel Command (AMCRD-DE-NE) 69 CG, Ballistic Research Laboratories 70-71 CG, USA CBR Agency 72 CO, Fort McClellan, Alabama 73 Commandant, Chemical Corps Schools (Library) 74 Commandant, Army Guided Missile School, Redstone Arsenal 75 Commandant, Army Ordnance School, Aberdeen 76 Commandant, Quartermaster School, Fort Lee 77 Commandant, Army Infantry School, Fort Benning 78 Commandant Chemical Corps Schools, Fort McClellan Superintendent, U.S. Military Academy CG, CBR Combat Developments Agency 79 80 81 CG, Army Combat Surveillance Agency 82 CO, Chemical Research and Development Laboratories 83 Commander, Chemical Corps Nuclear Defense Laboratory 84 Hq., Army Environmental Hygiene Agency 85 CG, Aberdeen Proving Ground 86 CO, Army Medical Research Laboratory, Fort Knox 87 CG, Army Medical Service School, Fort Sam Houston (Stimson Lib.) 88 Director, Walter Reed Army Medical Center 89 CG, Combat Developments Command (CDCMR-V) 90 CG, Quartermaster Res. and Eng. Command 91 Hq., Dugway Proving Ground The Surgeon General (MEDNE) 92-94 95 CO, Army Research and Development Laboratory (Evans Area) 96 CO, Army Research and Development Laboratory (Library) 97 Commandant, Army Signal School, Fort Monmouth 98 CG, Army Electronic Proving Ground CG, Engineer Res. and Dev. Laboratory 100-102 CG, Continental Development Command, Fort Belvoir ``` | 103 | CG, The Engineer Center, Fort Belvoir | | | |---|--|--|--| | 104 | CO, Transportation Combat Developments Agency | | | | 105 | CO, Transportation Research Command, Fort Enstis | | | | 106 | Commandant, Army Transportation School, Fort Enstis | | | | 107 | Commandant, Army Artillery and Missile School, Fort Sill | | | | | | | | | 108 | Commandant, Army Armored School, Fort Knox | | | | 109 | Commandant, Air Defense School, Fort Bliss | | | | 110 | Commandant, Army Aviation School, Fort Rucker | | | | 111 | President, Army Avi tion Board, Fort Rucker | | | | 112 | President, Army Air Defense Board, Fort Bliss | | | | 113 | President, Army Infantry Board, Fort Benning | | | | 114 | President, Army Artillery Board, Fort Sill | | | | • | Director, Office of Special Weapons Development | | | | 115 | | | | | 116 | CO, Army Research Office | | | | 117 | Director, Waterways Experiment Station | | | | 118 | CG, Mobility Command | | | | 119 | CO, Diamond Ordnance Fuse Laboratories (Code 230) | | | | 1.20 | CG, Munitions Command | | | | 121 | CO. Watertown Arsenal | | | | 122 | CO, Frankford Arsenal | | | | 123 | CG. Army Missile Command | | | | 124 | CO, 9th Hospital Center, Europe | | | | | Commandant, Army War College | | | | 125 | · | | | | 126 | Commandant, Command and General Staff College | | | | | ATD BODGE | | | | | AIR FORCE | | | | | | | | | | | | | | 127 | Assistant Chief of Staff, Intelligence (AFCIN-3B) | | | | 128 | Assistant Chief of Staff, Intelligence (USAFE) | | | | • | | | | | 128 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) | | | | 128
129
130 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) | | | | 128
129
130
131 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D | | | | 128
129
130
131
132-137 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) | | | | 128
129
130
131
132–137
138 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) | | | | 128
129
130
131
132–137
138
139 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) | | | | 128
129
130
131
132–137
138
139 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND | | | | 128
129
130
131
132-137
138
139
140-141 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB | | | | 128
129
130
131
132-137
138
139
140-141
142 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command
(RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) | | | | 128
129
130
131
132-137
138
139
140-141
142
143 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command | | | | 128
129
130
131
132-137
138
139
140-141
142
143
144 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General | | | | 128
129
130
131
132-137
138
139
140-141
142
143 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command | | | | 128
129
130
131
132-137
138
139
140-141
142
143
144 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General | | | | 128
129
130
131
132–137
138
139
140–141
142
143
144
145
146–147 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB | | | | 128
129
130
131
132-137
138
139
140-141
142
143
144
145
146-147
148
149-150 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron | | | | 128
129
130
131
132-137
138
139
140-141
142
143
144
145
146-147
148
149-150 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron Commander, 3415th M&SGP | | | | 128
129
130
131
132-137
138
139
140-141
142
143
144
145
146-147
148
149-150
151 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron Commander, 3415th M&SGP Commander, Electronics Systems Division (CRZT) | | | | 128
129
130
131
132-137
138
139
140-141
142
143
144
145
146-147
148
149-150
151
152
153 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron Commander, 3415th M&SGP Commander, Electronics Systems Division (CRZT) Commander, Air Force Cambridge Research Laboratories (CRQST-2) | | | | 128
129
130
131
132-137
138
139
140-141
142
143
144
145
146-147
148
149-150
151
152
153
154 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron Commander, 3415th M&SGP Commander, Electronics Systems Division (CRZT) Commander, Air Force Cambridge Research Laboratories (CRQST-2) CiC, Air Defense Command (ADLDC-A) | | | | 128
129
130
131
132-137
138
139
140-141
142
143
144
145
146-147
148
149-150
151
152
153
154
155 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron Commander, 3415th M&SGP Commander, Electronics Systems Division (CRZT) Commander, Air Force Cambridge Research Laboratories (CRQST-2) CiC, Air Defense Command (ADLDC-A) Commander, Tactical Air Command, Langley AFB | | | | 128
129
130
131
132-137
138
139
140-141
142
143
144
145
146-147
148
149-150
151
152
153
154
155 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron Commander, 3415th M&SGP Commander, Electronics Systems Division (CRZT) Commander, Air Force Cambridge Research Laboratories (CRQST-2) CiC, Air Defense Command (ADLDC-A) Commander, Tactical Air Command, Langley AFB Commander, Alaskan Air Command (AAOTN) | | | | 128
129
130
131
132–137
138
139
140–141
142
143
144
145
146–147
148
149–150
151
152
153
154
155
156
157 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D
CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron Commander, 3415th M&SGP Commander, Electronics Systems Division (CRZT) Commander, Air Force Cambridge Research Laboratories (CRQST-2) CiC, Air Defense Command (ADLDC-A) Commander, Tactical Air Command, Langley AFB Commander, Alaskan Air Command (AAOTN) CiC, Pacific Air Forces (PFCIE-MB) | | | | 128
129
130
131
132–137
138
139
140–141
142
143
144
145
146–147
148
149–150
151
152
153
154
155
156
157
158 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron Commander, 3415th M&SGP Commander, Steff M&SGP Commander, Air Force Cambridge Research Laboratories (CRQST-2) CiC, Air Defense Command (ADLDC-A) Commander, Tactical Air Command, Langley AFB Commander, Alaskan Air Command (AAOTN) CiC, Pacific Air Forces (PFCIE-MB) Commander, Western Development Division (WDSIT) | | | | 128
129
130
131
132–137
138
139
140–141
142
143
144
145
146–147
148
149–150
151
152
153
154
155
156
157 | Assistant Chief of Staff, Intelligence (USAFE) Deputy Chief of Staff, Operations (Operations Analysis) Deputy Chief of Staff, Operations (AFOOP) Director of Research and Development, DCS/D CG, Aeronautical Systems Division (ASAPRD-NS) CG, Air Force Systems Command (RDRWA) Directorate of Civil Engineering (AFOCE-ES) Director, USAF Project RAND Commandant, School of Aerospace Medicine, Brooks AFB CG, Strategic Air Command (OAWS) Office of the Surgeon (SUP3.1), Strategic Air Command Office of the Surgeon General CG, Special Weapons Center, Kirtland AFB Director, Air University Library, Maxwell AFB Commander, 1009th Special Weapons Squadron Commander, 3415th M&SGP Commander, Electronics Systems Division (CRZT) Commander, Air Force Cambridge Research Laboratories (CRQST-2) CiC, Air Defense Command (ADLDC-A) Commander, Tactical Air Command, Langley AFB Commander, Alaskan Air Command (AAOTN) CiC, Pacific Air Forces (PFCIE-MB) | | | # OTHER DOD ACTIVITIES | 160-165 | Chief, Defense Atomic Support Agency (Library) | | |---------|--|--| | 166-167 | Chief, Defense Atomic Support Agency (Vickery) | | | | Commander, FC/DASA, Sandia Base | | | 168-183 | | | | 184 | Commander, FC/DASA, Sandia Base (FCDV) | | | 185 | Commander, FC/DASA, Sandia Base (FCTG) | | | 186-188 | Commander, FC/DASA, Sandia Base (FCWT) | | | 189 | Commander, FC/DASA, Sandia Base (FCTG5, Library) | | | 190-191 | Office of Civil Defense, Washington | | | 192-193 | Civil Defense Unit, Army Library | | | 194 | Director of Defense Research and Engineering | | | | | | | 195 | Director, Armed Forces Institute of Pathology | | | 196 | Commandant, Industrial College of the Armed Forces | | | 197 | Commandant, Armed Forces Staff College | | | 198-212 | Armed Services Technical Information Agency | | | 213 | Director, Armed Forces Radiobiology Research Institute | | | 214 | Director, Weapons Systems Evaluation Group | | | 215 | Commander, JTF-8 | | | ~=) | | | | | AEC ACTIVITIES AND OTHERS | | | | AND ROTTATITED WAS CITATED | | | 216 | December And Inches Commonated on | | | | Research Analysis Corporation | | | 217 | Aerojet General, Azusa | | | 218 | Aerojet General, San Ramon | | | 219 | Allis-Chalmers Manufacturing Co., Milwaukee | | | 220 | Allis-Chalmers Manufacturing Co., Washington | | | 221 | Allison Division - GMC | | | 222-223 | Argonne Cancer Research Hospital | | | 224-233 | Argonne National Laboratory | | | 234 | Atomic Bomb Casualty Commission | | | | | | | 235 | AEC Scientific Representative, France | | | 236 | AEC Scientific Representative, Japan | | | 237-239 | Atomic Energy Commission, Washington (Library) | | | 240 | Atomic Energy Commission, Washington (Corsbie, DBM) | | | 241 | Atomic Energy Commission, Washington (Starbird, DMA) | | | 242-245 | Atomic Energy of Canada, Limited | | | 246-249 | Atomics International | | | 250-251 | Babcock and Wilcox Company | | | 252-253 | Battelle Memorial Institute | | | 254 | Beryllium Corporation | | | | | | | 255 | Borden Chemical Company | | | 256–259 | Brookhaven National Laboratory | | | 260 | Bureau of Mines, Albany | | | 261 | Bureau of Mines, Salt Lake City | | | 262 | Chance Vought Corporation | | | 263 | Chicago Patent Group | | | 264 | Columbia University (Cropper) | | | 265 | Combustion Engineering, Inc. | | | 266 | | | | | Combustion Engineering, Inc. (NRD) | | | 267 | Committee on the Effects of Atomic Radiation | | ``` 268 Defence Research Member 269 Denver Research Institute 270 Division of Raw Materials, Washington 271 Dow Chemical Company, Rocky Flats 272-274 duPont Company, Aiken 275 duPont Company, Wilmington 276 Edgerton, Germeshausen and Grier, Inc., Goleta 277 Edgerton, Germeshausen and Grier, Inc., Las Vegas 278 Fundamental Methods Association 279 General Atomic Division 280-281 General Dynamics, Fort Worth 282-283 General Electric Company, Cincinnati 284-287 General Electric Company, Richland 288 General Electric Company, San Jose 289 General Electric Company, St. Petersburg 290 General Scientific Corporation 291 General Telephone and Electronic Laboratories. Inc. 292 Goodyear Atomic Corporation 293 Grand Junction Office 294 Hughes Aircraft Company, Culver City 295-296 Iowa State University 297 Jet Propulsion Laboratory 298-299 Knolls Atomic Power Laboratory Los Alamos Scientific Laboratory (Library) 300-301 302 Mallinckrodt Chemical Works 303 Maritime Administration 304 Martin-Marietta Corporation 305 Massachusetts Institute of Technology 306 Monsanto Chemical Company 307 Mound Laboratory 308 NASA, Lewis Research Center 309-310 NASA, Scientific and Technical Information Facility National Bureau of Standards (Library) 311 312 National Bureau of Standards (Taylor) National Lead Company of Ohio 313 314 New Brunswick Area Office 315 New York Operations Office 316 Nuclear Materials and Equipment Corporation 317 Nuclear Metals, Inc. 318 Office of Assistant General Counsel for Patents 319-322 Phillips Petroleum Company 323 Power Reactor Development Company Pratt and Whitney Aircraft Division 324-327 328 Princeton University (White) 329-330 Public Health Service, Washington 331 Public Health Service, Las Vegas 332 Public Health Service, Montgomery 333 Purdue University 334 Radiation Applications, Inc. 335 Sandia Corporation, Albuquerque 336 Sandia Corporation, Livermore ``` | 346
347
348
349
350
351
352 | Union Carbide Nuclear Company (ORNL) Union Carbide Nuclear Company (Paducah Plant) United Nuclear Corporation (NDA) U.S. Geological Survey, Denver U.S. Geological Survey, Menlo Park U.S. Geological Survey, Naval Weapons Plant U.S. Geological Survey, Washington U.S. Geological Survey, WR Division University of California, Berkeley | |---|---| | | | | | USNRDL | | 393-425 | USNRDL, Technical Information Division | DISTRIBUTION DATE: 5 February 1963 | 1. Antimony isotopes (Radioactive)- Separation. 2. Arsenic isotopes (Radioactive)- Separation. I. Greendale, A. E. II. Love, D. L. III. Title. | the metal, which collects as a e. This metal is dissolved in ntly between 70 and 80 percent. he other elements of a fission ination factors for the antimony = 10 ⁵ , I = 3 × 10 ⁴ , Te = tion factors for the arsenic × 10 ³ , Sn =>10 ⁶ . UNCLASSIFIED | |--|---| | Naval Radiological Defense Laboratory USNRDL-TR-607 RAPID
RADIOCHEMICAL PROCEDURE FOR ANTIMONY AND ARSENIC by A.E. Greendale and D.L. Love 17 Jan 1962 19 p. table illus. 4 refs. UNCLASSIFIED A very rapid radiochemical procedure has been developed for antimony and arsenic. A sample is added to a 30 percent solution of H ₂ SO ₄ containing a carrier for antimony or arsenic (or both). This solution is dropped into a flask contain- ing granular zinc at 100°C. The vola- tile stibline and/or arsine formed is | passed through a hot quartz tube and decomposed to the metal, which collects as a metallic mirror on a cooler portion of the quartz tube. This metal is dissolved in H2SO4 and assayed. The chemical yield is consistently between 70 and 80 percent. The time required for separation of the metal from the other elements of a fission product solution is about 10 seconds. The decontamination factors for the antimony procedure are: Mixed Fission Products (2 weeks old)= 10^5 , $I=3 \times 10^4$, $T=4 \times 10^4$, $S=710^5$, $As=20-50$. The decontamination factors for the arsenic procedure are: Mixed Fission Products = 10^7 , $Sb=2 \times 10^3$, $Sn=>10^6$. | | 1. Antimony isotopes (Radioactive)- Separation. 2. Arsenic isotopes (Radioactive)- Separation. I. Greendale, A. E. II. Love, D. L. III. Title. | e metal, which collects as a This metal is dissolved in by between 70 and 80 percent. other elements of a fission ation factors for the antimony 105, I = 3 x 10 ⁴ , Te = on factors for the arsenic 10 ³ , Sn =>10 ⁶ . | | Naval Radiological Defense Laboratory USNRDL-TR-607 RAPID RADIOCHEMICAL PROCEDURE FOR ANTIMONY AND ARSENIC by A.E. Greendale and D.L. Love 17 Jan 1962 19 p. table illus. 4 refs. UNCLASSIFIED A very rapid radiochemical procedure has been developed for antimony and arsenic. A sample is added to a 30 percent solution of H ₂ SO ₄ containing a carrier for antimony or arsenic (or both). This solution is dropped into a flask contain- ing granular zinc at 100°C. The vola- tile stibine and/or arsine formed is | passed through a hot quartz tube and decomposed to the metal, which collects as a metallic mirror on a cooler portion of the quartz tube. This metal is dissolved in H ₂ SO ₄ and assayed. The chemical yield is consistently between 70 and 80 percent. The time required for separation of the metal from the other elements of a fission product solution is about 10 seconds. The decontamination factors for the antimony procedure are: Mixed Fission Products (2 weeks old) = 10^5 , I = 3×10^4 , Te = 4×10^4 , Sn = $> 10^5$, As = $20-50$. The decontamination factors for the arsenic procedure are: Mixed Fission Products = 10^7 , Sb = 2×10^3 , Sn = $> 10^6$. |